ABCD4 gene

ATP binding cassette subfamily D member 4

Normal Function

The *ABCD4* gene provides instructions for making a protein that is involved in the conversion of vitamin B12 (also known as cobalamin) into one of two molecules, adenosylcobalamin (AdoCbl) or methylcobalamin (MeCbl). AdoCbl is required for the normal function of an enzyme known as methylmalonyl CoA mutase. This enzyme helps break down certain protein building blocks (amino acids), fats (lipids), and cholesterol. AdoCbl is called a cofactor because it helps methylmalonyl CoA mutase carry out its function. MeCbl is also a cofactor, but for an enzyme known as methionine synthase. This enzyme converts the amino acid homocysteine to another amino acid, methionine. The body uses methionine to make proteins and other important compounds.

The ABCD4 protein is found in the membrane that surrounds cell structures called lysosomes. Lysosomes are compartments within cells in which enzymes digest and recycle materials. In the lysosomal membrane, the ABCD4 protein interacts with another protein called LMBD1 (produced from the *LMBRD1* gene). Together, these two proteins transport vitamin B12 out of lysosomes, making it available for further processing into AdoCbl and MeCbl.

Health Conditions Related to Genetic Changes


methylmalonic acidemia with homocystinuria

At least five mutations in the *ABCD4* gene have been found to cause methylmalonic acidemia with homocystinuria, cblJ type, one form of a disorder that causes developmental delay, eye defects, neurological problems, and blood abnormalities. *ABCD4* gene mutations involved in this condition lead to production of an abnormal ABCD4 protein that is unable to function. A shortage of functional ABCD4 protein prevents the release of vitamin B12 from lysosomes, so the vitamin is unavailable for the production of AdoCbl and MeCbl. Because both of these cofactors are missing, the enzymes that require them (methylmalonyl CoA mutase and methionine synthase) do not function normally. As a result, certain amino acids, lipids, and cholesterol are not broken down and homocysteine cannot be converted to methionine. This dual defect results in a buildup of toxic compounds as well as homocysteine, and a decrease in the production of methionine within the body. This combination of imbalances leads to the signs and symptoms of methylmalonic acidemia with homocystinuria.

Chromosomal Location

Cytogenetic Location: 14q24.3, which is the long (q) arm of chromosome 14 at position 24.3

Molecular Location: base pairs 74,285,277 to 74,303,064 on chromosome 14 (Homo sapiens Annotation Release 108, GRCh38.p7) (NCBI)

Credit: Genome Decoration Page/NCBI

Other Names for This Gene

- 69 kDa peroxisomal ABC-transporter
- ABC41
- ATP-binding cassette sub-family D member 4
- ATP-binding cassette, sub-family D (ALD), member 4
- EST352188
- MAHCJ
- P70R
- P79R
- peroxisomal membrane protein 69
- PMP69
- PMP70-related protein
- PXMP1-L
- PXMP1L

Additional Information & Resources

GeneReviews

 Disorders of Intracellular Cobalamin Metabolism https://www.ncbi.nlm.nih.gov/books/NBK1328

Genetic Testing Registry

 GTR: Genetic tests for ABCD4 https://www.ncbi.nlm.nih.gov/gtr/all/tests/?term=5826%5Bgeneid%5D

Scientific Articles on PubMed

PubMed

OMIM

 ATP-BINDING CASSETTE, SUBFAMILY D, MEMBER 4 http://omim.org/entry/603214

Research Resources

- ClinVar https://www.ncbi.nlm.nih.gov/clinvar?term=ABCD4%5Bgene%5D
- HGNC Gene Family: ATP binding cassette subfamily D http://www.genenames.org/cgi-bin/genefamilies/set/808
- HGNC Gene Symbol Report http://www.genenames.org/cgi-bin/gene_symbol_report?q=data/ hgnc_data.php&hgnc_id=68
- NCBI Gene https://www.ncbi.nlm.nih.gov/gene/5826
- UniProt http://www.uniprot.org/uniprot/O14678

Sources for This Summary

- OMIM: ATP-BINDING CASSETTE, SUBFAMILY D, MEMBER 4 http://omim.org/entry/603214
- Coelho D, Kim JC, Miousse IR, Fung S, du Moulin M, Buers I, Suormala T, Burda P, Frapolli M, Stucki M, Nürnberg P, Thiele H, Robenek H, Höhne W, Longo N, Pasquali M, Mengel E, Watkins D, Shoubridge EA, Majewski J, Rosenblatt DS, Fowler B, Rutsch F, Baumgartner MR. Mutations in ABCD4 cause a new inborn error of vitamin B12 metabolism. Nat Genet. 2012 Oct;44(10):1152-5. doi: 10.1038/ng.2386. Epub 2012 Aug 26. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/22922874
- Deme JC, Hancock MA, Xia X, Shintre CA, Plesa M, Kim JC, Carpenter EP, Rosenblatt DS, Coulton JW. Purification and interaction analyses of two human lysosomal vitamin B12 transporters: LMBD1 and ABCD4. Mol Membr Biol. 2014 Nov-Dec;31(7-8):250-61. doi: 10.3109/09687688.2014.990998.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/25535791
- Kim JC, Lee NC, Hwu PW, Chien YH, Fahiminiya S, Majewski J, Watkins D, Rosenblatt DS. Late onset of symptoms in an atypical patient with the cblJ inborn error of vitamin B12 metabolism: diagnosis and novel mutation revealed by exome sequencing. Mol Genet Metab. 2012 Dec;107(4): 664-8. doi: 10.1016/j.ymgme.2012.10.005. Epub 2012 Oct 16. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/23141461

Reprinted from Genetics Home Reference:

https://ghr.nlm.nih.gov/gene/ABCD4

Reviewed: February 2016 Published: February 14, 2017

Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services